DOCUMENT RESUME ED 408 308 TM 026 521 AUTHOR Vidal, Sherry TITLE Canonical Correlation Analysis as the General Linear Model. PUB DATE Jan 97 NOTE 35p.; Paper presented at the Annual Meeting of the Southwest Educational Research Association (Austin, TX, January 1997). PUB TYPE Reports - Evaluative (142) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Correlation; Heuristics; *Multivariate Analysis; *Regression (Statistics); Satisfaction; Synthesis IDENTIFIERS *F Test; *General Linear Model #### ABSTRACT The concept of the general linear model (GLM) is illustrated and how canonical correlation analysis is the GLM is explained, using a heuristic data set to demonstrate how canonical correlation analysis subsumes various multivariate and univariate methods. The paper shows how each of these analyses produces a synthetic variable, like the Yhat variable in regression. Ultimately these synthetic variables are actually analyzed in all statistics, a fact that is important to researchers who want to understand the substance of their statistical analysis. The illustrative (fictitious) example involves the relationship between a set of marital happiness characteristics, including a marital satisfaction score and a frequency of sex score, and a set of personal characteristics, which includes IQ scores and overall religiosity. The latent constructs, marital happiness and personal characteristics, are the sets of variables that are examined. A brief summary of the canonical correlation analysis is presented, and how canonical correlation subsumes regression, factorial analysis of variance, and T-tests is discussed. The discussion makes it clear that the "F" statistic is not the sole statistic of interest to researchers. The use of canonical correlation as GLM can help students and researchers comprehend the similarities between models as well as the different statistics that are important in all analyses, such as synthetic variables. (Contains 6 figures, 7 tables, and 18 references.) (SLD) ****** Reproductions supplied by EDRS are the best that can be made from the original document. ### Running head: CANONICAL CORRELATION ANALYSIS AS THE GENERAL LINEAR U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) III his document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Canonical Correlation Analysis as the General Linear Model Sherry Vidal Texas A&M University 77843-4425 Paper presented at the annual meeting of the Southwest Educational Research Association, Austin, TX, January 1997. #### **Abstract** The present paper illustrates the concept of the general linear model (GLM) and how canonical correlational analysis is the general linear model. Through a heuristic data set how canonical analysis subsumes various multivariate and univariate methods is demonstrated. Furthermore, the paper illustrates how each of these analyses produce a synthetic variable, like the Yhat variable in regression. Ultimately it is these synthetic variables are actually analyzed in all statistics and which tend to be of extreme importance to erudite researchers who want to understand the substance of their statistical analysis. #### Canonical Correlation Analysis as a General Linear Model Many graduate students, like the author, often learn statistics with a relatively limited conceptual understanding of the foundations of univariate and multivariate analyses. Maxwell, Camp, and Arvey (1981) emphasized that "researchers are not well acquainted with the differences among the various measures (of association) or the assumptions that underlie their use" (p. 525). Frequently, many researchers and graduate students make assertions such as "I would rather use Analysis of Variance (ANOVA) than regression in my study because ANOVA is simpler and it will provide me with all the information I need." Comments such as these are ill-informed and often result in the use of less desirable data analytic tools. Specifically, all analyses are correlational and produce similar latent variables, however the decision to choose a statistical analysis should not be based on its simplicity, but rather on how the analysis fits with the reality of the data and research model. Ultimately, all analyses such as the t-test, Pearson correlation, ANOVA, and MANOVA are subsumed by correlational analysis, and more specifically canonical correlation analysis. In 1968 Cohen acknowledged that ANOVA was a special case of regression; he stated that within regression analyses "lie possibilities for more relevant and therefore more powerful exploitation of research data" (p. 426). Cohen (1968) was emphasizing that two statistical analyses could yield the same results, but that one might provide more useful information. Consequently, it is important to have an understanding of the model which subsumes all analyses, this model is called the general linear model, or GLM. The general linear model "is a linear equation which expresses a dependent (criterion) variable as a function of a weighted sum of independent (predictor) variables" (Falzer, 1974, p. 128). Simply stated, the GLM can produce an equation which maximizes the relationship of the independent variables to dependent variables. In regression analysis, this equation is called a regression equation. In factor analysis these are called factors, and in discriminant analysis and canonical analysis they are called functions. Figure 1 illustrates how these various synthetic variables, as opposed to observed variables, exist in all statistical analyses. #### **INSERT FIGURE 1 ABOUT HERE** Moreover, these synthetic variables are the variables that researchers are most interested in evaluating, rather than a specific t or F statistic. The synthetic variables are often evaluated as opposed to the t or F statistic to determine what the findings are rather than if they are statistically significant. As a result, canonical correlation analysis (CCA) can act as a GLM across these different statistical methods. The purpose of the present paper is to illustrate the foundations of the general linear model, using canonical correlation analysis, and to provide a heuristic data set to illustrate the correlational link between these analyses. This discussion will be primarily conceptual in nature, and more explicit computational detail can be found in Tatsouka (1975). Although Cohen (1968) and Falzer (1974) acknowledged the importance of the general linear model in the 60's and 70's, the use of ANOVA methods remained popular through the 80's because of their computational simplicity over other methods such as regression. Since computational aids such as high powered computers were unavailable to many researchers until the 1980's, researchers used analytical methods which were congruent with existing technology. Fortunately, computers today can compute complex analyses such as regression, and canonical analysis, however the shift from OVA methods to the general linear model has been gradual. During the years 1969-1978, Wilson (1980) found that 41% of journal articles in an educational research journal used OVA methods as compared with 25% during the years 1978-1987 (Elmore & Woehlke, 1988). Researchers are beginning to recognize that the general linear model can be used equally well in experimental or non-experimental research. It can handle continuous and categorical variables. It can handle two, three, four or more independent variables.... Finally, as we will abundantly show, multiple regression analysis [and canonical correlation analysis] can do anything that the analysis of variance does—sums of squares, mean squares, F ratios—and more. (Kerlinger & Pedhazur, 1973, p. 3) #### Advantages of the General Linear Model One of the primary advantages of the general linear model is the ability to use both categorical variables and intervally-scaled variables. OVA analyses require that independent variables are categorical, therefore observed variables which are not categorical must be reconfigured into categories. This process often results in a misrepresentation of what the variable actual is. Imagine a fresh batch of chocolate chip cookies where each cookie has a variety of chocolate chips. Often children become excited by the number of chocolate chips that are in each cookie. Next, imagine a world where each batch of chocolate chip cookies resulted in a cookie either containing one chocolate chip or two chips. In such a world, children and adults would no longer be as interested in the variety that chocolate chip cookies provided. Similarly, when a researcher dichotomizes variables, variety (variance) is decreased and this limits our understanding of individual differences. While variation in a cookie is not similar to variations of individuals, this illustration represents how reducing an interval variable (multichip cookie) into a dichotomy (one chip or two chip cookie) or trichotomy can change the characteristics of a variable (cookie). Pedhazur (1982) stated: categorization of attribute variables is all too frequently resorted to in the social sciences... It is possible that some of the conflicting evidence in the research literature of a given area may be attributed to the practice of categorization of continuous variables... Categorization leads to a loss of information, and consequently a less sensitive analysis. (pp. 452-453) Furthermore, Thompson (1986) has established that ANOVA methods tend to overestimate smaller effect sizes: "OVA methods tend to reduce power against Type II errors by reducing
reliability levels of variables that were originally higher than nominally scaled. Statistically significant effects are theoretically possible only when variables are reliably measured" (p. 919). Therefore, the use of a general linear model increases the likelihood that the analysis will be replicable, especially when an interval variable is converted into a categorical variable. Moreover, "multivarite methods such as canonical correlation analysis best honor the nature of the reality that most of us want to study, because most of us believe we live in a reality where most effects have multiple causes and most causes have multiple effects" (Thompson, in press, p. 2). In conclusion, Arnold (1996) succinctly summarizes the general linear model framework into four main areas as follows: - 1) all analyses are correlational and yield a measure of effect size that is analogous to r²; - 2) all parametric techniques invoke least-squared weights [beta weights in regression, canonical function coefficients in canonical correlation analysis, etc.]; - 3) the general linear model can do anything that the specific models can do; and 4) canonical correlation is the general linear model. (p. 3) Thus, the general linear model is the conceptual umbrella to understand the links data analytic models. Furthermore, to understand multivariate and univariate analyses it is imperative to comprehend the model which subsumes these analyses. #### Overview of Canonical Correlation Analysis Canonical correlational analysis is very similar to regression, such that there are a set of predictor variables and a set of criterion variables and the researcher wishes to evaluate the relationship between the two sets. However, in canonical analysis each "set" of variables (the criterion set, and the predictor set) represent a latent construct which the researcher is examining. Hotelling (1936) developed canonical correlation analysis to evaluate this type of linear correlation between variables sets. While canonical analysis can consider more than two sets of variables at a time, "most researchers us canonical correlation analysis in situations involving only two variable sets" (Thompson, in press, p. 1). In the present analysis we will be examining the relationship between a set of *marital happiness characteristics*, which includes a marital satisfaction score and a frequency of sex score reported by the couple, compared to a set of *personal characteristics*, which includes an IQ score for females, and IQ score for men, and an overall score of religiosity reported by the couple. The data are reported in Table 1. Please note that the data are fictitious. These two latent constructs, *marital happiness* and *personal characteristics* will be the two "sets" of variables which will be examined. **INSERT TABLE 1 ABOUT HERE** However, notice that it is the five observed variables which are entered as data for the analysis, not two scores on each latent construct set. Canonical correlation analysis is conducted only when variable sets are thought to "exist within meaningful variable sets" (Thompson, in press, p. 6). If the variables do not exist within meaningful sets then canonical analysis would not be an appropriate data analytic tool. In the present example, all of the variables are intervally scaled and appear to create two somewhat meaningful variable sets. Ideally, there should be a ratio of 20 subjects to each variable, however, since this example is for illustration only, this assumption will not be met. It is also important to consider selecting a small number of variables to make the model more parsimonious. One can reduce the number of variables by doing a principal components analysis to compute factor scores which would help the researcher utilize variables which are more representative of the construct one wishes to measure. The next series of steps in a canonical correlation analysis can get quite complicated, and since the purpose of this paper is not to explore all the mathematics involved, only a brief summary of the computations will be explored. For a more in-depth presentation of the computations please refer to Stevens (1996). For the present paper, SPSS FOR WINDOWS was used to compute the following analyses. The computer program is reported in Appendix A. First, the computer program creates a correlation matrix and then partitions the matrix into quadrants that are related to the variable sets. Thompson (1984, in press) states that a quadruple product matrix is created using the correlation quadrants in the algorithm: $$R22_{2x2}^{-1} R21_{2x3}R11_{3x3}^{-1}R12_{3x2} = A_{2x2}$$ Furthermore, Thompson (in press) emphasizes that: it is this matrix, A_{2x2} , which is actually then subjected to a principal components analysis, and the principal components results are expressed as standardized weights (Thompson, 1984, pp. 11-14 provides more detail) called 'standardized canonical function coefficients'. These function coefficients are directly akin to beta weights in regression or the pattern coefficients from exploratory factor analysis. (pp. 6-7) For the present example, the canonical correlation results are reported in Figure 2. Note the canonical correlation coefficient is equal to .741 (Rc = .741) on the first function and .559 on (Rc=.559)on the second function. However, the coefficient on the last function (Rc=.559) represents a test of a single effect with a given function. The first test statistic (Rc=.741) is a test of the *set* of all possible effects (Thompson, in press). The squared canonical correlation coefficient (Rc²) is an effect size measure. Standardized function coefficients are also reported for the two functions. ## **INSERT FIGURE 2 ABOUT HERE** Using the function coefficients one can easily apply these weights similarly in a regression analysis. Thompson (in press) presents this in further detail. Similar to regression, in canonical analysis it is also important to evaluate the structure coefficients for each of the variables. Although these weights are not reported in this printout, structure coefficients can be computed by taking the product moment correlation of the measured variable with the synthetic variables. Recall, that suppression effects can occur when a low function coefficient is reported, but the structure coefficient is fairly high. Thompson (1984) presents a thorough discussion on the importance of evaluating both structure and function coefficients. Most importantly, if one fails to examine both of these coefficients, then erroneous conclusions may be derived. In addition to canonical correlation coefficients, function coefficients, and structure coefficients, there are many other statistics which can be evaluated in a canonical analysis. However, the present paper will focus on canonical coefficients (Rc, Rc²), function coefficients, and the Wilks lambda (λ) which is also reported on the SPSS printout. Lambda represents an effect size measure and this value is equal to 1-r². The relationship between these statistics and other analyses, such as regression, will be presented later. Canonical Correlation Analysis as the General Linear Model Nonetheless, you might still be wondering how does canonical correlation analysis act as a general linear model. Knapp (1978) stated that "virtually all of the commonly encountered tests of significance can be treated as special cases of canonical correlation analysis" (p. 410). Therefore, let's examine how canonical analysis subsumes regression, factorial ANOVA, and T-tests. Through this illustration it is hoped that the reader will realize that all analyses are correlational and that canonical analysis is the general linear model. #### Regression and CCA To illustrate that canonical analysis subsumes regression, only one dependent (criterion) variable, the marital satisfaction score, and three "predictor" variables (iq-male, iq-female, and religiosity) will be used. See Figure 3 for the abridged SPSS print out which illustrates the regression output using these four variables. An R squared value of .318 (R^2 =.318) is reported as well as the standardized coefficients called Betas. The Beta coefficient for IQF is -.181 (β =-.181), for IQM is .360(β =.360), and for Relig is .457(β =.457). Next, refer to Figure 3, this is the abridged canonical printout from SPSS. The Wilks Lambda of .682 (λ = .682) is reported, and the canonical function coefficients for each criterion variable are also reported. Listed in Table 2 is a comparison of these two results. #### INSERT FIGURE 3 AND TABLE 2 ABOUT HERE Note that the R square value in regression is identical to the Rc² value using a canonical analysis. Thus, in this respect the analyses produce identical results. In canonical correlation analysis the standardized coefficients (i.e. weights) are called *standardized function coefficients* rather than beta weights, even though these coefficients are the same not withstanding their different names. Since function coefficients are a bit different mathematically from Beta weights (i.e. are arbitrarily scaled differently), a conversion must be performed to illustrate the relationship between function coefficients and Beta weights. In Table 4 these simple conversions are illustrated. The mathematical conversion is Beta/Canonical correlation coefficient (Rc) or multiply the function coefficient by R. In Table 3, the beta weight for each predictor variable is divided by the canonical function coefficient for that analysis. #### **INSERT TABLE 3 ABOUT HERE** Thus, it is empirically evident that regression and canonical analyses produce identical results with regards to effect sizes and that the weights share a relationship. While in regression we get one set of weights since there is only one dependent variable, in canonical there is a set of weights for each function. Ultimately, the total number of functions is dependent upon
the lowest number of variables in a "set". Therefore, if there are two variables in one set and four in the other, there will be a maximum of two functions and two sets of weights for each function. Of course, when one set consists of only one variable, both regression and CCA yield only one equation (i.e., set of weights). #### ANOVA and CCA Illustrating the relationship between canonical correlation analysis and factorial ANOVA is a bit more complex. To show the relationship between all the pieces in ANOVA, the main effects and the interaction effects, orthogonal contrast variables must be created. Furthermore, the continuous variables must be dichotomized, reconfigured from an interval scale to a categorical. This procedure is not recommended in research, but is conducted here solely for the heuristiic illustration of CCA as the GLM. The variables to be included in this analysis will be the marital satisfaction score (MSS), ovaigf (a dichotomized IQ score for females) and religious (religiosity dichotomized). The ANOVA analysis from SPSS is printed in Figure 5 and summarized in Table 4. Next, orthogonal contrast variables must be created to conduct the canonical analysis. These new variables will be named "A1", "B1", and "A1B1". "A1" represents ovaigf where a negative one represents the "lower IQ group" and positive one represents the "higher IQ group". Recall, when creating orthogonal contrast variables, that the sum must equal zero. In the present case this is true. The variable "B1" is also an uncorrelated contrast variable, but it represents the religiosity variable, "and A1B1" represents the 2-way interaction between these two variables, IQF and religiosity. As stated previously, the relationship between factorial ANOVA and CCA is less obvious. In the canonical analysis a series of analyses must be conducted to obtain the corresponding main effects and interaction effects that ANOVA creates. This is done through a process of using four models, an omnibus test, a test without A1, a test without B1, and a test with no interaction effect. These four models are reported in Table 5 with the corresponding Wilks lambda's reported. Recall, that the Wilks lambda is similar to an effect size. #### **INSERT TABLE 5 ABOUT HERE** Rao (1952) illustrates how the Wilks lambda also shares a relationship with the F statistic in ANOVA through the following formula: [1-lambda/lambda] * (df error/df effect) = F statistic. However, before this formula can be applied to the lambdas a specific source of variance must be calculated for each main effect and interaction. Recall, that the models do not represent the A1 main effect, or the B1 main effect, or solely the interaction effect, thus to acquire an A1 main effect, the omnibus test (model 1) must be divided by the test with no A1 (model 2). This results in a lambda of .9362 (λ =.9362) for the A1 main effect. It is this lambda statistic that can be applied to the above formula. The remaining lambda conversions are reported in Table 6. #### **INSERT TABLE 6 ABOUT HERE** Inserting the lambda (λ = .9362) into the above formula the resulting F statistic is shown below: $$[1 - .9362/.9362] * (16/1) = 1.09.$$ This is the exact same F statistic reported for the OVAIQF in Figure 4 in the ANOVA printout. Figure 5 illustrates the canonical statistics printed from SPSS. As expected, the F statistics for the other main effect and interaction are also identical and are reported in Table 7. ## **INSERT TABLE 7 ABOUT HERE** #### CCA and t-tests Although it should be evident that CCA subsumes univariate and multivariate analyses, one last presentation of how CCA subsumes t-tests will be presented. Figure 6 reports the results from a t-test and canonical correlation using the variables religova and mss. Since a t-test is restricted to the comparison of two means, these two variables were selected. For a t-test, often it is the t value that is evaluated. In this example, t = -2.484. Tatsuoka (1975) illustrated how the t value is simply a function of the correlation coefficient in the following formula: $$t = r\sqrt{N-2}/\sqrt{1-r^2}$$ Thus, there must be some type of relationship to canonical correlation analysis, since all analyses are correlational! Refer to the t-test and ANOVA results reported in Figure 6. INSERT FIGURE 6 ABOUT HERE. The relationship between ANOVA and t-test is illustrated in the F and t statistic printed in the SPSS printout in Figure 6. Recall that $t^2 = F$ (Tatsuoka, 1975). If the t value of -2.48 is squared, then it equals the F statistic 6.17. Therefore, CCA produces the exact same results as a t-test. #### Conclusion This paper has presented some of the basic concepts regarding canonical correlation analysis and how CCA subsumes other analyses. Furthermore, the present paper has illustrated that the F statistic is not the sole statistic of interest to researchers. The use of canonical correlation as a general linear model can help students and researchers to comprehend the similarities between the models as well as the different statistics that are of importance in all analyses, such as synthetic variables. Ultimately, statistical models should aid researchers to understanding their data, rather than constrict or change the reality of the measured variables. Thus, the present paper identified how some analyses may be better that others, such as regression versus ANOVA. Furthermore, the present paper portrayed that all statistical analyses are correlational, even though some research designs may not be. *This implies that r² effect sizes are available in all analyses, and should always be reported.* The onus is on the researcher to understand the limitations and similarities between research models, thus it is important that instructional tools, such as the general linear model, be used to aid in this understanding. #### References Arnold, M. (1996, January). The relationship of canonical correlation analysis to other parametric methods. Paper presented at the annual meeting of the Southwestern Educational Research Association, New Orleans. (ERIC Document Reproduction Service No. ED 395 994) Cohen, J. (1968). Multiple regression as a general data-analytic system. Psychological Bulletin, 70, 426-443. Elmore, R., & Woehlke, P. (1988). Statistical methods employed in the <u>American</u> <u>Educational Research Journal</u>, <u>Educational Researcher</u>, and <u>Review of Educational Research</u> from 1978 to 1987. Educational Researcher, 17(9), 19-20. Falzer, P. (1974). Representative design and the general linear model. <u>Speech Monographs</u>, <u>41</u>, 127-138. Hotelling, H. (1935). The most predictable criterion. <u>Journal of Experimental Psychology</u>, 26, 139-142. Kerlinger, F. N., & Pedhazur, E. J. (1973). <u>Multiple regression in behavioral research.</u> New York: Holt, Rinehart, and Winston. Knapp, T.R. (1978). Canonical correlation analysis: A general parametric significance-testing system. Psychological Bulletin, 85, (2), 410-416. Maxwell, S., Camp, C., & Arvey, R. (1981). Measures of strength of association: A comparative examination. <u>Journal of Applied Psychology</u>, 66(5), 525-534. Pedhazur, E.J. (1982). <u>Multiple regression in behavioral research: Explanation and prediction</u> (2nd ed.) New York: Holt, Rinehart, and Winston. Rao, C. R. (1952). Advanced statistical methods in biometric research. New York: Wiley. Statistical Package for the Social Sciences (SPSS) [Computer Software]. (1995). Chicago:IL SPSS Inc. Stevens, J. (1996). <u>Applied multivariate statistics for the social sciences</u> (3rd ed.). Mahwah, NJ: Erlbaum. Tatsuoka, M. (1975). The general linear model: A "new" trend in analysis of variance. Champaign, IL: Institute for Personality and Ability Testing. Thompson, B. (1984). <u>Canonical correlation analysis: Uses and interpretation.</u> Newbury Park: Sage. Thompson, B. (1986). ANOVA versus regression analysis of ATI designs: An empirical investigation. Educational and Psychological Measurement, 46, 917-928. Thompson, B. (1992, April). <u>Interpreting regression results: Beta weights and structure coefficients are both important.</u> Paper presented at the annual meeting of the American Educational Research Association, San Francisco. (ERIC Document Reproduction Service No. ED 344 897). Thompson, B. (in press). Canonical correlation analysis: Basic concepts and some recommended interpretation practices. In L. Grimm & P. Yarnold (Eds.), Reading and understanding multivariate statistics (Vol. 2). Washington, DC: American Psychological Association. Willson, V. (1980). Research techniques in <u>AERJ</u> articles: 1969 to 1978. <u>Educational</u> Researcher, 9(6), 5-10. Table 1 ## Heuristic Data Set | | MSS | SEX | RELIG | IQM | IQF | OVAIQM | OVAIQF | RELIGOVA | |----|-----|-----|-------|-----|-----|--------|--------|----------| | 1 | 50 | 2 | 3 | 93 | 95 | 1 | 1 | 1 | | 2 | 20 | 1 | 9 | 85 | 96 | 1 | 1 | 2 | | 3 | 30 | 9 | 0 | 99 | 83 | 1 | 1 | 1 | | 4 | 80 | 7 | 8 | 95 | 85 | 1 | 1 | 2 | | 5 | 75 | 3 | 9 | 98 | 82 | 1 | 1 | 2 | | 6 | 60 | 4. | 5 | 95 | 96 | 1 | 1 | 1 | | 7 | 39 | 2 | _ 4 | 85 | 97 | 1 | 1 | 1 | | 8 | 45 | 6 | 3 | 87 | 98 | 1 | 1 | 1 | | 9 | 34 | 1 | 2 | 82 | 99 | 1 | 1 | 1 | | 10 | 69 | 0 | 9 | 80 | 83 | 1 | 1 | 2 | | 11 | 72 | 3 | 8 | 130 | 120 | 2 | 2 | 2 | | 12 | 85 | 2 | 8 | 117 | 119 | 2 | 2 | 2 | | 13 | 49 | 5 | 6 | 118 | 116 | 2 | 2 | 2 | | 14 | 35 | 6 | 5 | 106 | 121 | 2 | 2 | 1 | | 15 | 25 | 8 | 4 | 118 | 100 | 2 | 2 | 1 | | 16 | 87 | 9 | 3 | 112 | 105 | 2 | 2 | 1 | | 17 | 91 | 2 | 8 | 103 | 107 | 2 | 2 | 2 | | 18 | 53 | 2 | 5 | 104 | 110 | 2 | 2 | 1 | | 19 | 49 | 4 | 4 | 100 | 112 | 2 | 2 | 1 | | 20 | 67 | 6 | 8 | 113 | 113 | 2 | 2 | 2 | Table 2 ## Canonical Correlation Subsumes Regression MSS with IQF, IQM, and RELIG | Canonical Analysis | | Regression Analysis | | | |------------------------|--------------|---------------------|--------------|--| | Rc
Squared Rc | .564
.318 |
R
R ² | .564
.318 | | | Lambda Conversion to F | .682 | | | | | ([1682/.682][16 | 5/3])= 2.483 | F | 2.484 | | | p | .098 | p | .098 | | Table 3 <u>Canonical Beta Weights Converted to Function Coefficients</u> | Variable | Beta Weight/Canonical Correlation | = Function Coefficient | | |------------|-----------------------------------|------------------------|--| | IOF | 181/.564 | = .320 | | | IQF
IQM | .360/.564 | = .638 | | | RELIG | 457/.564 | = .810 | | Table 4 <u>Factorial ANOVA</u> MSS by categorical variables OVAIQF and RELIG | Source | SOS | df | MS | F | р | |-------------------|----------|----|------|------|------| | Main Effects | | | | | | | OVAIQF | 422.62 | 1 | 423 | 1.09 | .312 | | RELIGOVA | 2058.36 | 1 | 2058 | 5.29 | .035 | | 2 way interaction | n effect | | | | | | ovaiqf*religova | 30.61 | 1 | 30 | .079 | .783 | | Error | 6219.60 | 16 | | | | | | | | | | | Canonical Analysis Using 4 Models | Model | Predictors of MSS | Lambda | |-------------------|-------------------|--------| | 1. Omnibus | al bl albl | .69604 | | 2. No a1 | bl albl | .74344 | | 3. No b1 | al albl | .92639 | | 4. No interaction | al bl | .69946 | Table 5 Table 6 Recalculation of Lambda for each specific source of variance | Source | Model | Calculation | Lambda | |------------|-----------------|-------------|--------| | A 1 | Model 1/Model 2 | .696/.743 | .936 | | B1 | Model 1/Model 3 | .696/.926 | .751 | | A1B1 | Model 1/Model 4 | .696/.699 | .9951 | Table 7 Conversion of Canonical Lambda's ANOVA F stats | Source | [1-lambda/lambda] * (df error/df effect) = | | | |------------|--|------|--| | | | | | | Al | [1936/.936] * (16/1) | | | | | (.068)(16) = | 1.09 | | | B 1 | [17513/.7513] * (16/1) | | | | | (.331)(16) = | 5.29 | | | A1B1 | [19951/.9951] * (16/1) | | | | | (.004)(16) = | .078 | | Figure 1 ## Synthetic Variable Comparison | Regression | Factor Analysis | Canonical Analysis | |------------------------|-----------------------------|-------------------------------| | Beta weights | Factor pattern coefficients | Stdzd. canonical coefficients | | Structure coefficients | Structure coefficients | Structure coefficients | | Yhats | Factor scores | Canonical function scores | | Equation | Factors | Functions | ^{*} Note that although the synthetic variables for t-tests have not been listed, one can create similar synthetic variables. Figure 2 | SPSS | Printout | of CCA | results | |------|-----------------|--------|---------| | | | | | | * * * * * * | Analysi | s of | Varian | c e design | 1 * * * * * | * | |--|----------------------------------|--------------|----------------------|-------------------------|----------------------|---| | | WITHIN CELLS R
te Tests of Si | | (S = 2, M = | 0, N = 6 1/2 | | | | Test Name | Value | Approx. F | Hypoth. DF | Error DF Si | g. of F | | | Pillais
Hotellings
Wilks
Roys
Note F st | 1.67186
. 31002 | | 6.00
6.00 | 32.00
28.00
30.00 | .004
.006
.005 | | | Eigenvalues |
s and Canonica | Correlat | ons | | _ _ | | | Root No. | Eigenvalue | Pct. | Cum. Pct. | Canon Cor. (| Rc) Sq. Cor | | | 1
2 | 1.217
.455 | | 72.782
100.000 | . 741
. 559 | .549
.313 | | |
Dimension H |
Reduction Anal | ·
ysis | | | | | | Roots | Wilks L. | F H | ypoth. DF E | rror DF Sig. | of F | | | 1 TO 2
2 TO 2 | .31002
.68726 | | 6.00
2.00 | 30.00
16.00 | .005
.050 | | | * * * * * * | Analysi | s of | Varian | c e design | 1 * * * * * | k | | | ed canonical f
Function No. | unction coe | efficients fo | r DEPENDENT v | ariables | | | Variable | 1 | 2 | | | | | | MSS
SEX | 089
.991 | .998
.146 | | | | | Correlations between DEPENDENT and canonical variables Function No. Variable 1 2 MSS -.145 .989 SEX .996 .089 Figure 2 (cont'd) | Standardized | canonical | coefficients | for | COVARIATES | |--------------|-----------|--------------|-----|------------| | ומי | J VAD | | | | | COVARIATE | 1 | 2 | |-----------|-------|------| | IQF | 674 | 458 | | IQM | 1.059 | .856 | | RELIG | 733 | .683 | Correlations between COVARIATES and canonical variables CAN. VAR. $\$ | Covariate | 1 | 2 | |-----------|-------|------| | IQF | 020 | .178 | | IQM | . 494 | .648 | | RELIG | 632 | .772 | * * * * * * Analysis of Variance -- design 1 * * * * * Variance in covariates explained by canonical variables CAN. VAR. Pct Var DE Cum Pct DE Pct Var CO Cum Pct CO 1 11.789 11.789 21.478 21.478 2 10.916 22.705 34.904 56.381 Regression analysis for WITHIN CELLS error term Dependent variable .. $\ensuremath{\mathsf{MSS}}$ | IQM .56349 .35955 .443 1.272 .22 | COVARIATE | В | Beta | Std. Err. | t-Value | Sig. of t | |--------------------------------------|-----------|---|------|-----------|---------|----------------------| | RELIG 3.69065 .45690 1.667 2.167 .04 | - | | | | | .528
.221
.044 | COVARIATE Lower -95% CL- Upper | IQF | -1.322 | .705 | |--------------|--------|-------| | IQM | 375 | 1.502 | | RELIG | .114 | 7.267 | | 5 1 . | | | Dependent variable .. SEX | COVARIATE | В | Beta | Std. Err. | t-Value | Sig. of t | |------------|-----------------|-----------------|-----------|-----------------|-----------| | IQF
IQM | 11251
.16384 | 52023
.82408 | .049 | -2.277
3.579 | .037 | | RELIG | 51957 | 50704 | .174 | -2.979 | .009 | COVARIATE Lower -95% CL- Upper | IQF | 217 | 008 | |-------|------|------| | IQM | .067 | .261 | | RELIG | 889 | 150 | | Figure | 2 (| (cont'd) | |--------|-----|----------| |--------|-----|----------| | lysi
NT | - o f | | | | | |--|---|---|--|--|---| | תות | S O I | Varian | c e desi | .gn 1 * * * | * * * | | | | | | | | | | nificance | (S = 1, M = | 0, N = 6 1/ | (2) | | | Value | Exact F | Hypoth. DF | Error DF | Sig. of F | | | .01827 | .13954 | 2.00 | 15.00 | .871 | | | .01861 | .13954 | 2.00 | 15.00 | .871 | | | .98173 | .13954 | 2.00 | 15.00 | .871 | | | | | | | | | | ics are e | xact. | | | | | |
Canonical | | | | | | | nvalue | Pct. | Cum. Pct. | Canon Cor. | | | | .019 | 100.000 | 100.000 | .135 | 5 | | | | | | | | | | |)
1,16) D. | F. | | | <u>. </u> | | ts with (ch. SS E87127 609 93725 6 |)
1,16) D.
rror SS H
6.60601
5.13604 | F. ypoth. MS 1 | Error MS
81.03788
4.07100 | | . of F
.802
.638 | | ts with (ch. SS E87127 609 93725 6 |) 1,16) D. rror SS H 6.60601 5.13604 | F.
ypoth. MS | Error MS
81.03788
4.07100 | F Sig | .802 | | ts with (ch. SS E 87127 609 93725 6 |) 1,16) D. rror SS H 6.60601 5.13604 | F. ypoth. MS | Error MS
81.03788
4.07100 | F Sig | .802 | | 8ts with (2h. SS E 87127 609 93725 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 |) 1,16) D. rror SS H 6.60601 5.13604 | F. ypoth. MS | Error MS
81.03788
4.07100 | F Sig | .802 | | | .01827
.01861
.98173
.01827
ics are e | .01827 .13954
.01861 .13954
.98173 .13954
.01827
ics are exact.
 | .01827 .13954 2.00
.01861 .13954 2.00
.98173 .13954 2.00
.01827
ics are exact.
 | .01827 .13954 2.00 15.00
.01861 .13954 2.00 15.00
.98173 .13954 2.00 15.00
.01827
ics are exact.
 | .01827 .13954 2.00 15.00 .871
.01861 .13954 2.00 15.00 .871
.98173 .13954 2.00 15.00 .871
.01827
ics are exact. | Figure 3 ## SPSS Printout Regression and CCA Output ## Regression #### Model Summarya,b | | Variables | | | | Adjusted | Std. Error of the | |-------|--------------------|---------|------|----------|----------|-------------------| | Model | Entered | Removed | R | R Square | R Square | Estimate | | 1 | RELIG,
IQF, IQM | | .564 | .318 | .190 | 19.52 | a. Dependent Variable: MSS b. Method: Enter c. Independent Variables: (Constant), RELIG, IQF, IQM d. All requested variables entered. #### **ANOVA^a** | Model | | Sum of
Squares | df | Mean
Square | F | Sig. | |-------|------------|-------------------|----|----------------|-------|-------------------| | 1 | Regression | 2839.144 | 3 | 946.381 | 2.484 | .098 ^b | | | Residual | 6096.606 | 16 | 381.038 | | | | | Total | 8935.750 | 19 | | | | a. Dependent Variable: MSS b. Independent Variables: (Constant), RELIG, IQF, IQM #### Coefficients^a | | | Unstandardized
Coefficients | | Standar
dized
Coefficie
nts | | | |-------|------------|--------------------------------|------------|--------------------------------------|-------|------| | Model | | В | Std. Error | Beta | t | Sig. | | 1 | (Constant) | 9.760 | 38.204 | | .255 | .802 | | | IQF | 308 | .478 | 181 | 645 | .528 | | | IQM | .563 | .443 | .360 | 1.272 | .221 | | | RELIG | 3.691 | 1.687 | .457 | 2.187 | .044 | a. Dependent Variable: MSS ## Figure 3 (cont'd) ## Canonical Analysis | * * * * * * | Analysis | s of | Varian | ce * * * * * | | |---|--|-----------------------|--------------|--------------------------------|------------------------------| | EFFECT W | WITHIN CELLS Rec
te Tests of Sigr | gression
nificance | (S = 1, M = | 1/2, N = 7) | | | Test Name | Value | Exact F | Hypoth. DF | Error DF Sig | . of F | | Pillais
Hotellings
Wilks
Roys
Note F st | .31773
.46569
. 68227
.31773
tatistics are ex | 2.48369
2.48369 | 3.00 | 16.00
16.00
16.00 | .098
.098
. 098 | | | ed
canonical Fur
Function No. | ction coe | |
r DEPENDENT va |
riables | | Variable | 1 | | | | | | IQF
IQM
RELIG | 321
.638
.811 | | | | | | | Analysis | | | _ | 1 * * * * * * | | | Function No. | VDDIVI and | canonical va | 1142165 | | | Variable | 1 | | | | | | IQF
IQM
RELIG | .179
.541
.878 | | | | | | Eigenvalues | and Canonical (|
Correlatio |
ons | | | | Root No. | Eigenvalue | Pct. | Cum. Pct. | Canon Cor. (R | c) Sq. Cor | | 1 | .466 | 100.000 | 100.000 | . 564 | .318 | Figure 4 ## **SPSS Printout for ANOVA** #### ANOVA^{a,b} | | | _ | | Unique Method | | | | |-----|--------------------|----------------------|----------------|---------------|----------------|-------|------| | | | | Sum of Squares | df | Mean
Square | F | Sig. | | MSS | Main Effects | (Combined) | 2700.683 | 2 | 1350.341 | 3.474 | .056 | | | | OVAIQF | 423.624 | 1 | 423.624 | 1.090 | .312 | | | | RELIGOVA | 2058.367 | 1 | 2058.367 | 5.295 | .035 | | | 2-Way Interactions | OVAIQF *
RELIGOVA | 30.612 | 1 | 30.612 | .079 | .783 | | | Model | | 2716.150 | 3 | 905.383 | 2.329 | .113 | | | Residual | | 6219.600 | 16 | 388.725 | | | | | Total | | 8935.750 | 19 | 470.303 | | | a. MSS by OVAIQF, RELIGOVA b. All effects entered simultaneously Figure 5 ## Abridged SPSS Printout for CCA results comparing ANOVA | Ominbus Tes | t-CCA
Analysis | sof | Varian | c e desi | gn 1 * * * * | * * | |---|--|---------------------|--|---|--------------|-----| | | WITHIN CELLS Req
te Tests of Sign | | (S = 1, M = | 1/2, $N = 7$ |) . | | | Test Name | Value | Exact F | Hypoth. DF | Error DF | Sig. of F | | | Pillais
Hotellings
Wilks
Roys
Note F s | | 2.32911 | 3.00 | | | | | | d canonical coe:
Function No. | fficients | for DEPENDE | NT variables | | | | Variable | 1 | | | | | | | A1
B1
A1B1 | 399
875
107 | | | | | | | | | | | | | | | Correlatio | Analysi:
ns between DEPE
Function No. | | | | gn 1 * * * * | * * | | Correlatio | ns between DEPE | | | | gn 1 * * * * | * * | | Correlatio | ns between DEPE
Function No. | | | | gn 1 * * * * | * * | | Correlation Variable A1 B1 A1B1 | ns between DEPE
Function No.
1
476
916 | NDENT and | canonical v | ariables | | * * | | Correlation Variable A1 B1 A1B1 Variance i | ns between DEPE
Function No.
1
476
916
075 | NDENT and | canonical v | ariables

anonical var | | * * | | Correlation Variable A1 B1 A1B1 Variance i | ns between DEPE
Function No. 1 476916075 n dependent var | NDENT and iables ex | canonical v | ariables

anonical var
m Pct CO | | * * | | Correlation Variable A1 B1 A1B1 Variance i CAN. VAR. | ns between DEPE
Function No. 1 476916075 n dependent var | DENT and ables ex | canonical volume control of the cont | ariables anonical var m Pct CO 10.863 | | * * | | Correlation Variable A1 B1 A1B1 Variance i CAN. VAR. | ns between DEPE
Function No. 1 476916075 n dependent var. Pct Var DE Cum 35.739 | Pct DE P | canonical value of the control th | ariables anonical var m Pct CO 10.863 variables | | * * | | Correlation Variable Al Bl AlB1 Variance i CAN. VAR. | ns between DEPE
Function No. 1 476916075 n dependent var | NDENT and iables ex | canonical versions of the control | ariables

anonical var
m Pct CO | | * * | ## Figure 5 (cont'd) ## CCA for No A1 | * * * * * * | Analysi | s of | Varian | c e design | 1 * * * * * * | |----------------|---------------------|---|--------------|---------------|------------------| | | WITHIN CELLS Re | | /0 - 1 W - | 0 N = 7 1/2) | | | Multivaria | te Tests of Sig | nilicance | (S = 1, M = | 0, N = 7 1/2 | | | Test Name | Value | Exact F | Hypoth. DF | Error DF Sig | , of F | | Pillais | .25656 | 2.93328 | 2.00 | 17.00 | .080 | | Hotellings | .34509 | 2.93328 | 2.00 | 17.00 | .080 | | Wilks | .74344 | 2.93328 | 2.00 | 17.00 | .080 | | Roys | .25656 | | | | | | Note F s | tatistics are e | xact. | | | | |
EFFECT |
WITHIN CELLS Re |
aression (| Cont.) | - | · - - | | | F-tests with (| | | | | | Variable | Sq. Mul. R A | dj. R-sq. | Hypoth. MS | Error MS | F | | В1 | .25522 | .21385 | 5.05344 | .81925 | 6.16834 | | A1B1 | .00173 | .00000 | | 1.09810 | .03121 | | | 700270 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 70012 | | | | Variable | Sig. of F | | | | | | В1 | .023 | | | | | | A1B1 | .862 | | | | | |
Standardiz |
ed canonical co | | | | | | | Function No. | CITICICITO | TOT BUT BIND | MIT VALIABLES | | | Variable | 1 | | | | | | B1 | .997 | | | | | | A1B1 | .072 | _ | | | | | * * * * * * | Analysi | s of | Varian | c e design | 1 * * * * * * | | Corrolatio | ns between DEPE | NDENE and | aananiaal | riables | | | | Function No. | NDENT and | canonical va | illables | | | Variable | 1 | | | | ٦ | | B1 | .997 | | | | | | A1B1 | .082 | | | | | | WIDI | .002 | | | | | | | | | | | . | ## Figure 5 (cont'd) #### CCA for the no B1 Model. * * * * * * Analysis of Variance -- design 1 * * * * * EFFECT .. WITHIN CELLS Regression Multivariate Tests of Significance (S = 1, M = 0, N = 7 1/2) | Test Name | Value | Exact F Hy | poth. DF | Error DF | Sig. of F | |------------|---------|------------|----------|----------|-----------| | Pillais | .07361 | .67543 | 2.00 | 17.00 | .522 | | Hotellings | .07946 | .67543 | 2.00 | 17.00 | .522 | | Wilks | . 92639 | .67543 | 2.00 | 17.00 | .522 | | Dove | 07261 | | | | | Roys .07361 Note.. F statistics are exact. Standardized canonical coefficients for DEPENDENT variables Function No. Variable 1 A1 .993 A1B1 .253 * * * * * Analysis of Variance -- design 1 * * * * * Correlations between DEPENDENT and canonical variables Function No. Variable 1 A1 .968 A1B1 .153 BEST COPY AVAILABLE #### Figure 5 (cont'd) #### CCA for no interaction model * * * * * * Analysis of Variance -- design 1 * * * * * EFFECT .. WITHIN CELLS Regression Multivariate Tests of Significance (S = 1, M = 0, N = 7 1/2) Test Name Value Exact F Hypoth. DF Error DF Sig. of F .30054 2.00 Pillais 3.65221 17.00 .048 2.00 Hotellings .42967 17.00 3.65221 .048 Wilks . 69946 3.65221 2.00 17.00 .048 .30054 Rovs Note.. F statistics are exact. Standardized canonical coefficients for DEPENDENT variables Function No. Variable 1 A1 .390 B1 .882 . * * * * * Analysis of Variance -- design 1 * * * * * Correlations between DEPENDENT and canonical variables Function No. $\,$ Variable 1 A1 .479 B1 .922 ## Figure 6 #### SPSS - T-test Printout & CCA Printout #### T-test - Religova & MSS #### **Independent Samples Test** | | _ | Levene's
Equality of | | t-test fo | r Equality of | Means | |-----|-------------------------------|-------------------------|------|-----------|---------------|--------------------| | | | F | Sig. | t | df | Sig.
(2-tailed) | | MSS | Equal
variances
assumed | .166 | .689 | -2.484 | 18 | .023 | #### CCA - for Religova & MSS * * * * * A nalysis of Variance -- design 1 * * * * * Tests of Significance for MSS using UNIQUE sums of squares Source of Variation SS DF MS F Sig of F 18 WITHIN CELLS 6655.13 369.73 2280.62 1 2280.62 6.17 .023 REGRESSION 1277.42 1 1277.42 3.46 .079 CONSTANT (Corrected Model) 2280.62 1 2280.62 (Corrected Total) 8935.75 19 470.30 6.17 .023 1 2280.62 R-Squared = .255 Adjusted R-Squared = .214 ______ #### Appendix A #### SPSS commands for printouts ``` title 'cca1.sps'. set blanks = -9999 undefined warn. data list file = 'a:cca1.dat' fixed records=1 table /1 mss 1-2 sex 4 relig 6-7 igm 8-10 igf 12-14 ovaigm 16 ovaigf 18 religova 20. missing values mss sex relig iqm iqf ovaiqm ovaiqf (-9999). list variables=all/cases=500/format=numbered. execute. subtitle 'cca subsumes
factorial anova'. anova mss by ovaiqf(1, 2) religova (1, 2). execute. subtitle '2x2 factorial anova- cca subsumes'. compute a1=-1. if (ovaiqf eq 2) a1=1. compute b1=-1. if (relig gt 5) b1=1. compute alb1=a1*b1. list variables=mss a1 to a1b1/cases=20/format=numbered. correlations variables=a1 to a1b1. subtitle 'b1 CCA subsumes factorial multi-way anova'. manova al bl albl with mss/ print=signif(multiv eigen dimenr)/ discrim(stan cor alpha(.999)). subtitle 'b2 cca subsumes factorial multi-way ANOVA'. manova b1 a1b1 with mss/ print=signif(multiv eigen dimenr)/ discrim(stan cor alpha(.999)). subtitle 'b3 cca subsumes factorial multi-way ANOVA'. manova al alb1 with mss/ print=signif(multiv eigen dimenr)/ discrim(stan cor alpha(.999)). subtitle 'b4 cca subsumes factorial multi-way ANOVA'. manova a1 b1 with mss/ print=signif(multiv eigen dimenr)/ discrim(stan cor alpha(.999)). Subtitle 'cca subsumes regression'. REGRESSION /missing listwise /STATISTICS COEFF OUTS R ANOVA /CRITERIA=PIN(.05) POUT(.10) /NOORIGIN /DEPENDENT mss /METHOD=ENTER iqf iqm relig . MANOVA iqf iqm relig WITH mss /PRINT SIGNIF(MULTIV EIGEN DIMENR) /discrim(stan cor alpha(.999)). subtitle 'cca results from glm in SPSS'. subtitle 'cca using the manova command in SPSS'. ``` MANOVA mss sex WITH iqf iqm relig /PRINT SIGNIF(MULTIV EIGEN DIMENR) /discrim(stan cor alpha(.999)) . subtitle 'cca subsuming t-test'. T-TEST GROUPS=religova(1 2) /VARIABLES=mss /CRITERIA=CIN(.95) . manova mss with religova /PRINT SIGNIF(MULTIV EIGEN DIMENR) /discrim(stan cor alpha(.999)) . U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDE | NTIFICATION: | | | |--|--|--|---| | Title: (amom | cal Correlation Ar | ralysis as the Gen | eval Linear
Model | | Author(s): Vida | Sherry | | ****************************** | | Corporate Source: | , | | Publication Date: | | A&I | N Vniv | | | | II. REPRODUCTIO | N RELEASE: | | | | in the monthly abstract jour | as widely as possible timely and significant renal of the ERIC system, Resources in Educal optical media, and sold through the ERIC Deduction release is graduction release is graduction. | tion (RIE), are usually made available
ocument Reproduction Service (EDRS) | or other ERIC vendors. Credit is | | If permission is grante the bottom of the page. | d to reproduce and disseminate the identified | document, please CHECK ONE of the | following two options and sign at | | | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below waffixed to all Level 2 document | | | 1 | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE A
DISSEMINATE THIS
MATERIAL IN OTHER THAN PAR
COPY HAS BEEN GRANTED E | PER | | Check here For Level 1 Release: Permitting reproduction in | | - Sample | For Level 2 Release Permitting reproduction in microfiche (4" x 6" film) or | | microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy. | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOUP
INFORMATION CENTER (ERIC | CES other ERIC archival media | | | Level 1 | Level 2 | | | | | | | Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. | | "I hereby grant to the Educational Resources Information Center this document as indicated above. Reproduction from the ERIC ERIC employees and its system contractors requires permissio reproduction by libraries and other service agencies to satisfy information." | sion from the copyright holder. Exception is made for non-profit | | |----------------------------|---|--|-----| | Sign
here→ | Signature: | Printed Name/Position/Title: Shery Vida | | | please | Organization/Address: VY Charles N | Telephone: FAX: 409-1096-3580 | | | ERIC | Texas AdM Station, TX
Texas AdM 77843-4425 | 5 SAVallade acs tamuedu 1/23/9 | 7 | | Full Text Provided by ERIC | | | arl | ## III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Publisher/Distributor: | |--| | | | Address: | | | | | | Price: | | | | | | IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER: | | If the right to grant reproduction release is held by someone other than the addressee, please provide the appropriate name and address: | | Name: | | 1 | | Sterry ho | | Address: | | Address: | | Address: | | Address: | | Address: | ## V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: ERIC Clearinghouse on Assessment and Evaluation 210 O'Boyle Hall The Catholic University of America Washington, DC 20064 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2d Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com